

Healthy Salads

History
Ingredients
Uses
Dressings

History of Salads

- <http://www.foodtimeline.org/foodsalsads.html#salad>

Salad...*definition*...?

- A mixture of one or more ingredients, including not only leafy greens but also vegetables, meat, fish, fruits, nuts and grains.

...it may be used
as....

When is a salad served???

- **Appetizer** – simple tossed green prior to a meal; shrimp cocktail
- **Accompaniment** – cole slaw, 3 bean salad, potato salad
- **Main course** – Chef Salad, Chicken Caesar
- **Separate** – mixed into an extended menu as a palate cleanser: greens salad
- **Desserts** – fruits and/or nuts ? gelatin

.....Appetizer

- Basic Tossed Greens

Appetizer: Shrimp Cocktail

Accompaniment Salad:

Entrée:

Courtesy Ritz-Carlton

Salad Nicoise:

- Tomato
- Anchovy
- Black olives
- Tuna
- Hard boiled egg
- Green beans
- Potatoes

CAESAR SALAD.....

Salad green varieties:

- Arugula
- Butterhead
- Curly endive
- Cress
- Dandelion
- Belgian endive
- Escarole
- Iceberg
- Mache
- Radicchio
- Romaine
- Sorrel
- Spinach
- Frisee

Repertoire

- Caesar
- Cobb
- Chef
- Tossed greens
- Salad Frisee
- Salad Lorette
- Spinach salad
- Salad Nicoise
- Fruit Salad
- Cole Slaw
- Potato Salad
- Tuna Salad
- Chicken Salad
- Greek Salad
- Waldorf Salad
- JELLO salad

Etc, etc.....

Salad Dressings

- Vinaigrette:

3 parts oil to 1 part acid

Balsamic, Italian, Raspberry

- Mayonnaise based:

A variety of ingredients can be used to flavor the dressing.

Ranch

Blue Cheese

Green Goddess